BASIC HYDRAULICS # AN INTRODUCTION TO FIRE STREAM PRACTICES # TABLE OF CONTENTS | INTRODUCTION | . 1 | |---|------| | PUMP DISCHARGE PRESSURE | 2 | | NOZZLE PRESSURE | 3 | | ELEVATION DIFFERENTIAL | 4 | | FRICTION LOSS | . 6 | | FACTS ABOUT FRICTION LOSS | .6 | | REDUCING FRICTION LOSS | . 7 | | FRICTION LOSS IN APPLIANCES (CHANGES) | . 7 | | FRICTION LOSS CALCULATOR | 8 | | DETERMINING PUMP DISCHARGE PRESSURE | 8 | | DETERMINING PUMP DISCHARGE PRESSURE FOR SIMPLE HOSELAYS | 10 | | DETERMINING PUMP DISCHARGE PRESSURE WITH ELEVATION DIFFERENTIAL | 12 | | DETERMINING PUMP DISCHARGE PRESSURE FOR PROGRESSIVE HOSELAYS | 16 | | DETERMINING PUMP DISCHARGE PRESSURE FOR PARALLEL HOSELAYS | . 20 | | SUMMARY | 22 | | ACKNOWLEDGEMENTS | 22 | | IMPORTANT INSTRUCTIONS | . 23 | | SAMPLE PROBLEMS | . 24 | | ANSWERS TO SAMPLE PROBLEMS | 32 | | QUIZ PROBLEMS | . 35 | # INTRODUCTION The fire service pump operator (engineer) must supply adequate hose streams with the correct amounts of water at precise pressures in order to insure an effective and safe stream at the nozzle. The engineer must rely upon experience and quick, effective guides to perform this vital function. The engineer is often not allowed sufficient time to perform long hydraulics formulas and exacting slide rule calculations. The majority of pump operations are performed through a time consuming process of trial and error, which often results in increased fire size, increased radio traffic and equipment damage. As an engineer, you have a limited amount of time to react to the rapid changes that occur within the fire environment. This workbook is designed to give you the knowledge necessary to adapt to these rapid changes and provide a safe and effective operating environment. It should be emphasized that the method used for determining proper pump discharge pressure within this text is only one of many possible methods that may be used. The other methods are just as accurate for what they were designed. We feel that this method is more flexible and is better suited for the type of hoselays described in this text. It is also important to remember that many times theories that work on paper do not always work during "in-field" situations. The students will be allowed a plus or minus 5psi error, as friction loss calculators from different manufacturers vary. This does not excuse the student from computing the problem and demonstrating an acceptable explanation as to why their answer is different from the textbook answer. This text is designed to help you achieve the correct answer, step by step. It will be your responsibility to interpret all portions and perform rudimentary mathematics correctly. By the end of this text you should be able to determine pump discharge pressure (PDP) quickly and correctly. # DETERMINING PUMP DISCHARGE PRESSURE (PDP) Pump discharge pressure is the amount of pressure in pounds per square inch (psi) indicated on the pressure gauge or any given orifice discharge gauge at the engine. Stream pattern remaining the same, pump discharge pressure is the major controlling factor that changes nozzle pressure and volume of discharge. Adjusting the pump throttle changes pump discharge pressure and volume output. #### **PUMP DISCHARGE PRESSURE:** PDP = NP + / - H + FL Where: PDP = Pump Discharge Pressure Pressure at the discharge side of the pump NP = Nozzle Pressure Pressure at the nozzle +/-H = Head (elevation differential) .433psi will lift water vertically 1 foot; 43.3psi will lift water vertically 100 feet. FL = Friction loss per every 100 feet of hose We will use the standard for this text of 0.5psi will lift water vertically 1 foot or 1psi will lift water vertically 2 feet. This standard will be discussed in greater detail further on in the text. ## **PUMP DISCHARGE PRESSURE:** (continued) Elements that you must have as a fire engine operator in order to correctly calculate pump discharge pressure (PDP) are: - 1. Length of hose in the hoselay - 2. Diameter of hose - 3. Volume flow rate - 4. Elevation differential (vertical rise or fall) between hoselay and pump - 5. Working nozzle pressure The above five elements are used in all pumping operations to solve for pump discharge pressure. The relationship between these five elements can be expressed mathematically in the following formula: $$PDP = NP + / -H + FL$$ The next section discusses each element of the formula and their relationship to determining PDP. # NOZZLE PRESSURE (NP): PDP = NP + H + FL For our purposes, fire streams are divided into two categories: - 1. Solid stream nozzles (tips)......50psi - 2. Fog stream nozzles (combination)......100psi Tips and combination nozzles were designed to work most effectively at the above-designated pressures. All fog streams in this workbook are considered to be combination nozzles with the exception of the "Forester" (R5) nozzle, which will always be computed as a straight stream nozzle at 50psi. A straight stream nozzle is used to supply large concentrations of water in one specific location or in cases where a long reach is required. Fog stream nozzles are designed to break up the water into small particles or droplets. This increases the surface area of the water increasing heat absorption relative to solid streams. When computing pump discharge pressure, the proper nozzle pressure is the objective and must be established to calculate the correct pump discharge pressure. • Remember, all problems in this workbook are calculated with straight stream tips operating at 50psi and combination nozzles operating at 100psi. If a fire engine is pumping low volume (<80gpm) a short distance (<50') through a $1\frac{1}{2}$ " hose to a small fire, with a combination nozzle, we really only need to consider the "NP" element of the pump discharge pressure formula. In this case, the formula would be PDP = NP. But, note that we must always consider the other four elements of the PDP formula. In this case we considered volume, distance, hose diameter and presumed elevation to be zero. The desired pressure for a combination nozzle is 100psi. By replacing the NP element with 100psi, we have PDP = 100psi. ### **HEAD PRESSURE (ELEVATION DIFFERENTIAL):** $$PDP = NP + /-\underline{H} + FL$$ Head is also known as lift, back pressure, gravity loss or gain. ## By definition: Head is the height of water that is necessary to create a given pressure at its base. Head is measured in terms of vertical feet of water; one foot of head is equivalent to a column of water one foot high. One foot of head exerts a pressure of .433psi at the base. Two feet of head exerts a pressure of .866psi (2x.433) at the base and so on. Conversely, to raise water one foot you would have to create .433psi at its base. To raise water two feet you would have to create .866psi at its base. The standard rule of thumb used to determine head pressure when solving problems in this workbook will be: # 0.5 POUNDS PER SQUARE INCH WILL LIFT WATER 1 FOOT 1.0 POUND PER SQUARE INCH WILL LIFT WATER 2 FEET The reverse is also true: - 0.5 POUNDS PER SQUARE INCH WILL BE GAINED FOR EACH 1 FOOT VERTICAL LOSS (drop) IN ELEVATION. - 1.0 POUND PER SQUARE INCH WILL BE GAINED FOR EACH 2 FEET VERTICAL LOSS (drop) IN ELEVATION. Now, consider that we have a water tank filled to a level 2 feet higher than its base. The pressure exerted by the water at the base of the tank is 1psi. If we attached a pressure gauge to a water outlet at the base of the tank we could expect to have a water pressure of 1psi. ## **HEAD PRESSURE (continued)** This also means that if we had a water tank filled to a level of 50 feet higher than the base, we can presume that the pressure exerted by the water at the base of the tank will be 25psi (50ft/2psi per ft). If we attached a pressure gauge to a water outlet at the base of the tank we could expect to have a water pressure of 25psi. Fire engine operators must consider the effects of changes in elevation to supply proper water pressure to the hoselay to provide a proper nozzle pressure. #### For instance: A fire engine is pumping a 300-foot hoselay up a hillside. The vertical change in elevation between the fire engine pump and the top of the hoselay is a 100 feet rise. # What is the required Pump Discharge Pressure to overcome head pressure (gravity) and force water to the end of the hoselay? By using our rule of thumb, 0.5psi will lift water vertically 1 foot then 50psi will lift water vertically 100 feet (+H). If you engaged the water pump on your fire engine and adjusted the pressure to 50psi, you can expect water to be forced to the top of the hoselay. (If no other factors influenced the flow of water.) We will discuss those other factors later. In the previous example we have only solved the head pressure element (+/-H) in the Pump Discharge Pressure formula. If an R-5 nozzle were added to the end of the hoselay, pump discharge pressure would have to be increased to supply an effective water stream. Solving the formula; PDP = NP +/-H, the result is PDP = 50psi (desired NP) + 50psi (+H), PDP = 100psi. • Remember, vertical changes in elevation are only considered when solving for head pressure. Head pressure is not a function of hoselay length, but rather the gain (+) or loss (-) in elevation relative to the pump. If we had a downhill hoselay with a vertical drop of 100 feet, and a KK type (combination) nozzle attached to the end of the hoselay, what would the desired Pump Discharge Pressure be? • NOTE: Only solve PDP = NP +/-H. ``` PDP = 100psi (desired NP) - 50psi (downhill head pressure) PDP = 100psi - 50psi PDP = 50psi ``` So, when the pressure is adjusted to read 50psi on the pump control panel, the pressure at the nozzle will be 100psi. (Presuming all other factors were negligible.) Downhill hoselays with substantial changes in elevation can be a major problem. The accumulated high water pressure is a safety hazard to the nozzle person and/or any other person in the immediate area. Equipment damage can also be expected. How to overcome these problems will be discussed in greater detail in the classroom. • Remember, anytime the nozzle is above the pump add the head pressure to the PDP formula; and when the nozzle is below the pump, subtract head pressure from the PDP formula. # FRICTION LOSS (FL): PDP = NP + / -H + FL The next element in the PDP formula is friction loss (FL). When moving water comes in contact with the inner lining a hose, a loss of energy will occur due to friction. This energy loss is expressed in pounds per square inch loss. This friction results in an eddying of the water or turbulence within the hose. The "drag" that results consumes energy. Eddying is caused by the difference in the flow rates of water at the center of the hose and at the outer edges against the lining. The water flowing along the outer edge of the hose is slowed down when it comes in contact with the lining due to friction. The water in the center of the hose flows faster because it is not in contact with any surface. These differences create eddies which retards total water flow. As gpm flow or volume is increased, turbulence is increased, increasing total resistance to flow. Eventually, a point is reached where flow reaches a maximum flow per given length for any given hose. Maximum flow is that volume of water that can be passed through a given length and diameter hose where the psi required to overcome the FL at that flow does not exceed the limitations of any single part of the system (i.e. broken hose, plumbing or pump). Since hoselays vary in length from fire to fire, it is easiest to consider friction loss (FL) in terms of a common unit. The calculator supplied with this workbook expresses FL per every one hundred feet of hose. This will be explained in greater detail later. #### **FACTS ABOUT FRICTION LOSS:** - 1. The smaller the diameter of the hose, the greater the friction loss. - 2. Friction loss factors are computed on 100-foot sections of hose. For each 100-foot length of hose added, whether uphill or downhill, the friction loss of each length added must be determined. - 3. The larger the diameter of hose, the less friction loss involved. - 4. 3/4 inch hardlines create 8 times the friction loss of 1-inch hose. - 5. 1-inch hose creates 6 times the friction loss of $1\frac{1}{2}$ inch hose. - 6. Friction loss increases 4 times, if the volume is doubled through a given size hose. - 7. If the cross sectional area of a hose is doubled, FL decreases 4 times. #### **REDUCING FRICTION LOSS:** - REDUCE NOZZLE PRESSURE: If the nozzle pressure is reduced, the volume discharged (GPM output) will be less; therefore, the friction loss will be less. This may prevent the fire stream from performing the required task. - REDUCE NOZZLE SIZE, MAINTAINING SAME NOZZLE PRESSURE: Reducing the nozzle size and maintaining the same nozzle pressure reduces gpm discharged. **CAUTION**: The quantity of water being discharged may not be sufficient to cool and completely extinguish the fire. • LAY PARALLEL HOSE LINES OR INCREASED HOSE DIAMETER: With all other factors remaining constant, two parallel lines will have 1/4 the friction loss of a single line of the same diameter and length, transporting the same quantity of water. Three lines will have 1/9 the friction loss of a single line, and four lines will have 1/16 the friction loss. #### **SAFETY WARNING!!** • ANYTIME YOU MAKE CHANGES WHICH WILL AFFECT A HOSELAY, IMMEDIATELY NOTIFY ALL NOZZLE OPERAOTRS USING THE LAY PRIOR TO THE MODIFICATION!! # FRICTION LOSS IN APPLIANCES: PDP = NP +/-H + FL + $\underline{\mathbf{A}}$ Appliance friction loss should be ignored when determining friction loss in a wildland hose lay. This is true for any hose-lay length, including very long hose lays with thousands of feet of hose and numerous tees or wye valves, because appliance friction loss is a very small percentage of the total friction loss in a hose lay. Extensive testing by SDTDC has shown that the actual friction loss for appliances such as hose-line tees and gated wye valves is less than 1.0 psi. The pressure losses in 1-½ inch appliances at 50 gal/min were as follows: Wye valve Hose line tee Hose line tee w/ valve 0.46 psi 0.05 psi 0.77 psi Based on these results, ignoring friction loss in appliances is more accurate than arbitrarily assigning a 5 psi pressure loss to each appliance in a hose lay. NOTE: the Pump Discharge Pressure formula is now complete: $$PDP = NP + /-H + FL$$ # DETERMINING PDP USING THE FIRE STREAM/FRICTION LOSS CALCULATOR: Included with the hydraulics workbook is a fire stream calculator. The upper portion of the calculator is used to determine the gallons per minute (gpm) flow through various straight stream nozzle diameters at a selected pressure (psi). The lower portion of the calculator is used to determine friction loss (measured in psi) in a 100-foot section of hose of various diameters. The following example will show you how to use this tool. 100 ft. of 1" line = 6 psi loss The illustration shows an engine pumping, on flat ground, a 100-foot section of 1" diameter hose. Attached to the end of the hose is a Forester R-5 nozzle with a ¼" tip. What would be the correct pump discharge pressure to supply 50psi to the nozzle? STEP #1 is to write down the PDP formula. (Remember, R-5 nozzles are considered straight stream nozzles (tips) designed to operate at 50psi). STEP #2 is to solve for all knowns in the PDP formula prior to using the calculator. We know NP = 50psi, +/-H = 0 (there is no rise or loss in elevation). Your PDP formula should now look like the one below. ``` +NP = 50 +/-H = 0 (flat land) +FL = ?? ------ PDP ?? ``` The only element left to solve for is Friction Loss (FL). STEP #3 is to take the "Wildfire" calculator and adjust the top window labeled "NOZZLE PRESSURE" to read 50 on the sliding scale under the upper most arrow. STEP #4 is to determine the amount of gpm flow for a particular size straight stream tip at 50psi. In this workbook we will use the top window labeled "NOZZLE DISCHARGE CALCULATOR". To the right of "NOZZLE BORE" are tip sizes ranging from 3/16" to 1¼". Locate 1/4", the tip size for the problem we are solving. Directly above 1/4" is a scale, which reads between 12gpm and 13gpm "DISCHARGE US gal/min". The reading is closer to 13 than 12 so we will use 13gpm. We have determined that 13gpm will be flowing through the 100-foot section of 1" hose. **STRAIGHT STREAM TIPS** – These are the actual GPM flows for forester tips. Use these in all hydraulic calculations. It is recommended to write the GPM flow on your friction loss calculator next to the tip size for quick reference so you will not have to use the top window. | Tip Orifice Size (in) - | 3/16" tip | <u>1/4" tip</u> | <u>5/16" tip</u> | 3/8" tip | <u>1/2" tip</u> | |-------------------------|-----------|-----------------|------------------|----------|-----------------| | Flow (gal/min) - | 7 GPM | 13 GPM | 21 GPM | 30 GPM | 53 GPM | STEP #5 will give the amount of friction loss (psi loss) per 100 feet in length that 13gpm produces when flowing through a 1" hose. Using the lower portion of the calculator labeled FRICTION LOSS CALCULATOR adjust the window marked "FLOW US gal/min" to indicate 13 below the arrow. Refer to the columns on the left side of the calculator marked "psi LOSS PER 100 ft SINGLE LINE" and "SIZE OF HOSE". In the size of hose column, which ranges from 2½" down to 3/4" locate 1". The scale directly above reads almost 6. It is closer to 6 than 5 so we will round up to 6psi. This is the pressure lost in a 1" hose, for every 100 foot section, with a flow of 13 GPM. As the above illustration shows, we now have all the elements needed to solve for PDP. It is recommended you label any problems you are solving in this method or a similar manner in order to keep track of all the necessary information. On any test this is how you show your work. STEP #6 is to fill in FL and determine PDP. The correct answer for our problem is PDP = 56psi. When pump discharge pressure is adjusted to 56psi on the pump panel water is forced through the hoselay. Eddy currents are formed creating a 6psi loss within the 100-foot section of hose. 50psi is the pressure remaining when the water reaches the nozzle. With a 1/4" tip, 13gpm will exit the nozzle and supply the desired fire stream. # DETERMINING PDP FOR SIMPLE HOSELAYS: Let's review the necessary steps to solve a problem: | STEP #1 | Write down the PDP formula. | |---------|--| | STEP #2 | Solve all the knowns prior to using the calculator. | | STEP #3 | Enter the desired nozzle pressure in the "NOZZLE PRESSURE psi" window. | | STEP #4 | Determine "DISCHARGE US gal/min" above the desired tip size. | | STEP #5 | Set the "FLOW US gal/min" under the arrow in the middle window and | | | determine friction loss per 100 foot section of hose using the "psi LOSS PER | | | 100 ft SINGLE LINE" scale over the desired "SIZE OF HOSE" scale in the | | | lowest window of the friction loss calculator. | | STEP #6 | Fill in the proper FL value, multiple by the number of 100-foot sections and | | | complete the PDP problem. | #### PROBLEM #2 You are pumping a 1½" hoselay 500 feet long with a 5/16" tip on level ground. What is your pump discharge pressure?? STEP #3 & #4 By setting the "NOZZLE PRESSURE psi" window to 50, the "DISCHARGE US gal/min" for a 5/16" tip is near 21gpm. **STEP #5** By setting the "DISCHARGE US gal/min" to 21, a 1½" hose will have friction loss of 1psi for each 100 foot section of hose. Remember to round down if your reading is less than ½ way to the next whole number on the scale and up if equal to or greater than ½ the way. #### STEP#6 Fill in the FL value and solve the PDP problem. +NP =50 +/-H = 0 +FL =10 (2psi FL X 5 100 foot sections of hose) PDP = $$60psi$$ # DETERMINING PDP WITH HEAD (ELEVATION DIFFERENTIAL): PROBLEM #3 You are pumping 800 feet of 1" hose 50 vertical feet above the pump with a 3/8" tip. What is the pump discharge pressure? ** **NOTE:** We now have a change in elevation requiring a value for +/-H. The vertical change is 50 feet above the pump so you must add pressure to the PDP formula. If 1psi will raise water vertically 2 feet then 25psi will raise water vertically 50 feet. STEP #3 & #4 By setting the "NOZZLE PRESSURE psi" window to 50 the "DISCHARGE US gal/min" for a 3/8" tip is 30gpm. STEP #5 By setting the "FLOW US gal/min" to 30, a 1" hose will have a friction loss value of 26psi for each 100 foot section of hose. STEP #6 Multiply the number of 100 ft sections by the FL per 100-foot section. Before proceeding to the next problem be sure you understand how to correctly complete the previous three. Most mistakes occur by misreading the calculator, using the wrong nozzle pressure, forgetting to properly add or subtract the head pressure or omitting the number of 100 foot sections of hose when determining FL in that hoselay. **NOTE**: The graduated scale on the calculator varies. Care must be taken when reading the values. Round up to the nearest whole number when the value is 0.5 to 0.9. Round down when the value is 0.1 to 0.4. For example, if you read a value of 2.3, round down to 2.0. If you read a value of 2.7, round up to 3.0. If it is so close you cannot tell, be safe and round up. PROBLEM #4 You are pumping 500 feet of $1\frac{1}{2}$ " hose through a gated wye to two sections of 1" hose each 100 feet long with 5/16" tips on flat ground. What is the pump discharge pressure? Visualize how the water will flow in problem #4. Pressurized water is forced out of the pump through the 500' section of $1\frac{1}{2}$ " hose to the gated wye. An equal amount of water is then forced through each lateral. If the nozzle sizes differed the amounts out each line would differ also. The sum of the water flowing thru each nozzle will have to travel through the $1\frac{1}{2}$ " line. Note that the FL element is divided into 1" FL and 1½" FL. Resistance to flow must be figured for both lengths of hose. Problem #4 now illustrates that the pump must discharge 42gpm to supply fire streams to each nozzle. #### **SOLVING PDP:** * NOTE: RULE OF THUMB! When solving FL for hoselays with more than one lateral, only use the FL of the lateral, which will require the greatest PDP to achieve the desired working pressure. We only solve for one nozzle. If we solve for the nozzle requiring the greatest PDP to achieve the desired working pressure than all other nozzles will be supplied adequately if not in excess. In problem #4 the FL for each lateral is the same so a value of 14psi is used. This will be discussed in greater detail during the classroom session. #### PROBLEM #5 You are filling the Engineer position on a Model 46 Fire Engine and have been dispatched to a reported smoke in a rural area. Upon arrival you see flames impinging on an occupied structure. Your Captain decides to make an external attack on the structure by deploying 300' of 1½" hose with a 100gpm combination nozzle. What should you set your PDP to, to supply a safe and effective fire stream?? *REMEMBER: It is common for combination nozzles to operate at 100psi. #### OMIT STEPS #3 & #4: When using combination nozzles the gpm flow is calibrated by the manufacturer at 100psi and normally marked either on the side or front of the nozzle. If the gpm flow is not indicated you must check the equipment catalogue or contact the manufacturer. Something you should determine when filling in on an engine you're not accustomed to. #### **STEP #5:** By setting the "FLOW US gal/min" to 100 a 1½" hose will have a friction loss of 34psi per each 100 foot section of hose. STEP #6: Fill in the proper FL value and complete the PDP problem. #### **SOLVING PDP:** $$+NP = 100$$ $+/-H = 0$ $+1\frac{1}{2}$ "FL = 102 (3 X 34) $-----$ $----$ $----$ # DETERMINING PDP FOR PROGRESSIVE HOSELAYS: PROBLEM #6 Your Model 71 Engine and a five-person support crew have been assigned to contain a flare-up in Division C. The Captain decides to deploy three Gansner packs using 20gpm combination nozzles to suppress the flare-up and the many small spot fires starting on the unburned side of the line. As the Engineer, what is the correct pump discharge pressure? (Note: Each gansner pack consists of: a 100' section of 1½" hose; a 1½" gated wye with a 1½" to 1" reducer; a 100' section of 1" hose; and a 1" combination nozzle.) Before solving the problem, visualize how the water will flow through the hoselay and exit the nozzles (see below). In order to supply each nozzle with 20gpm, the pump must discharge 60gpm which flows through the first 100' section of 1½" hose to gated wye #1. At gated wye #1 20gpm flows through the first lateral and exits the nozzle. 40gpm flows through the second section of 1½" hose to gated wye #2. At gated wye #2 20gpm flows through the second lateral and exits the nozzle. The remaining 20gpm flows through the third section of 1½" hose to gated wye #3 and exits through the lateral. The path requiring the greatest PDP to achieve the desired working pressure is from the pump through all three sections of $1\frac{1}{2}$ " hose and through lateral #3. When solving for PDP you must compute the FL for each 100' section of $1\frac{1}{2}$ " hose and lateral #3. #### **SOLVING PDP:** $$+NP = 100$$ $+/-H = 0$ $+1"FL = ?$ $+1"'2"FL = ?$ $+1"'2"FL = ?$ $+1"'2"FL = ?$ $+1"'2"FL = 6$ $+1"'2"FL = ?$ $+1"'2"FL = 13$ It is recommended you set up the PDP formula in the manner shown above. You will be less likely to make a mistake when computing PDP, especially when there are several sections of hose with various amounts of flow. Remember to solve for FL for only one lateral: the lateral that will require the greatest PDP to achieve the desired working pressure. In problem #6 all the laterals are the same length (100') and diameter (1") and have identical nozzles. When the water being discharged by the pump is pressurized to 133psi each nozzle will deliver the desired fire stream for safe and effective application. #### PROBLEM #7: You have been assigned as a portable pump operator on a fire. A road on one flank and a handline that surrounds many fingers on the other flank contains the fire. The I.C. has decided to burn out the handline and begin mop-up prior to strong winds predicted for the next operational period. A 1,000-gallon porta-tank with a Mark III pump is located at the top of the fire where the handline and road meet. The hoselay extends from the port-tank downhill along the handline to the road. The vertical drop between the pump and the bottom of the fire is 100 feet. What is the PDP needed to supply 100psi to the bottom nozzle? ### **SOLVING PDP:** *These amounts are double the values indicated on the calculator because there are two 100' sections of 1 ½" hose between each gated wye. ** The +/-H element of the PDP formula was moved underneath PDP as a reminder to subtract the head pressure because the nozzle is lower in elevation than the engine. **NOTE**: Problem #6 & #7 used a 1½" diameter hose to supply water to the 1" laterals. In the wildland fire environment you may hear the term supply line or trunk line describing the main water supply line for laterals. If you have been assigned to pump a hoselay already in place, don't assume the main supply line or trunkline to be a 1½" hose. (i.e. it could be a 1" line supplying 3/4" laterals.) Verify the hoselay! #### PROBLEM #8: You are the Engineer of a Model 52 fire engine and part of a task force consisting of a dozer, 4,000-gallon water tender, and two Model 20 fire engines assigned to a 50-acre brush fire. Upon arrival, the IC instructs your engine to initiate a hoselay up the right flank of the fire and hold and begin mop-up operations. Figure #19 shows the completed hoselay. What is the correct pump discharge pressure? Figure #19: #### **SOLVING PDP:** You may realize that the Model 52 fire engine is incapable of pumping the hoselay in Problem #8, as it is configured. Alternatives to overcome this problem will be discussed in the classroom. It was previously stated, one method to reduce excessive friction loss is the use of parallel hoselays. The following examples (Problem #9 & #10) show how FL is reduced when this parallel hoselays are used. # DETERMINING FL IN PARALLEL HOSELAYS PROBLEM #9: You are pumping the hoselay shown below consisting of a 1500' 1 ½" trunk line supplying two 3/8" tips. What is the PDP? #### FIGURE #20: #### **SOLVING PDP:** FIGURE #21 below illustrates the use of parallel lines to reduce FL. Two 1½" trunk lines 1500' in length are supplying the laterals. A gated wye is used directly off the pump discharge and a Siamese and gated wye are coupled together at the first lateral. #### **FIGURE # 21:** Figure #22 shows the flow rates and path the water will take in a parallel hoselay. #### FIGURE # 22: The pump must discharge 60gpm in order to supply the proper flow for each nozzle in Figure #21. Figure #22 shows the distribution that flow will take in a parallel hoselay. 30gpm will flow through each parallel line merging at the siamese. 30gpm is then discharged by the first lateral and the remaining 30gpm continues through the last lateral. • When solving for FL in a parallel lay you only consider the loss in one side of the parallel lines. The pressure in each line will be the same so if your PDP overcomes the FL in one, your PDP will overcome the FL in both. Therefore the FL in only one line is of any concern. #### **SOLVING PDP:** When comparing the conventional hoselay in Problem #9 and the parallel hoselay in Problem #10 we find: There is a sizable difference in the required pump discharge pressure; the parallel lay required approximately twice the amount of hose as the single lay; having available resources and time to install a parallel lay could be a problem; the FL in the 1500' of 1½" hose in the conventional lay has 4 times the FL as the parallel lay. Try solving problem #8 (page 19) with 200 feet of parallel hose running off of the back of the model 52. Can the model 52 pump this lay now? Try 200 feet off of the engine being parallel and the 200 feet between the 1st and 2nd laterals being parallel. What could you do to the hoselay to accomplish your mission? # **SUMMARY** This text has shown the steps for calculating hydraulics problems you may encounter in the wildland fire environment. Following are sample problems with answers designed to increase your efficiency as an Engineer. The problems should be completed prior to attending the Academy. With practice, you should be able to complete these problems in a short period of time. ## **ACKNOWLEDGEMENTS** Andy Gay and Chuck Whitlock, Greenville Ranger District, Plumas National Forest, 1978, originally developed this text. Revised 1983. Revised 1992 by Mark Levitoff, Almanor Ranger District, Lassen National Forest. Revised 1998 by Ralph C. Schurwanz, Doublehead Ranger District, Modoc National Forest. Revised 2000 by Julie Zoppetti, Doublehead Ranger District, Modoc National Forest. Revised 2004 by Phillip Shafer, Mt Hough Ranger District, Plumas National Forest. Revised 2006 by Jim Burton, Coconino National Forest and Bob Travis, Prescott N.F. Revised 2007 by Jim Burton & Keith Halloran, Coconino National Forest. # IMPORTANT INSTRUCTIONS #### FOR SAMPLE PROMBLEMS!!!! - 1. Your work must be legible and your answers must be \pm 5 psi of the correct answer. - 2. It is recommended that you solve the easiest problems first and then proceed to the others. - 3. There are major variations between different manufactures of friction loss calculators and differences between printings of the same calculators. If your answer is +/-5psi and you have checked your work to identify the variance it may be no more than the calculator you're using. Ask your instructors in class if you have concerns. - 4. Sample Problem #1 shows 250' of 3/4" hardline. This is equivalent to 2 ½ 100' sections of hose when computing FL. - 5. <u>Bring your "Basic Hydraulics, An Introduction to Fire Stream Practices" workbook, friction loss calculator, regular calculator, and completed sample problems to the Academy.</u> PDP = _____ PDP = _____ 8. PDP = _____ 13. # ANSWERS TO SAMPLE QUESTIONS 1. PDP = 250 20 GPM NP= 100psi H= 25psi FL 3/4"= 125 = 2.5x50 PDP=250psi FL 3/4"= 125 = 2.5x50 2. PDP = 105 5/16" nozzle@50psi=21gpm NP= 50psi H= 0psi FL GPM FL 1"= 13 = 1x13 13 21 FL 1½"= 42 = 6x7 PDP= 105psi 3. PDP = 68 1/4" nozzle@50psi=13gpm NP= 50psi H=-10psi FL GPM FL 1"= 6 = 1x6 6 13 FL 1½"= 1 = 1x1 1 13 FL 1½"= 21 = 7x3 3 26 PDP = 68psi 4. PDP = 142 90 GPM NP =100psi H = 0psi FL GPM FL 1½"= 42 = 1.5x28 28 90 PDP = 142psi 5. PDP = 133 **20 GPM** NP=100psi H= 0psi **GPM** \mathbf{FL} FL 1"= 12 = 1x1212 **20** FL $1\frac{1}{2}$ "= 2 = 1x220 2 FL $1\frac{1}{2}$ = 6 = 1x66 40 FL $1\frac{1}{2}$ "= $13 = 1 \times 13$ 60 13 PDP = 133psi 6. PDP = 287 3/8" nozzle@50psi=30gpm NP= 50psi H= 90psi FL 1"= 26 = 1x26 26 30 FL 11/2"= 4 = 1x4 4 30 FL 11/2"=117 = 9x13 PDP = 287psi 7. PDP = 212 3/8" nozzle@50psi=30gpm NP= 50psi H= 60psi FL GPM FL 1"= 26= 1x26 26 30 FL 1½"= 91= 7x13 13 60 PDP = 227psi # 8. PDP = 221 | 1/4" nozzle@50psi=13gpm | | | |--------------------------------|---------------|------------| | NP= 50psi | | | | H= 95psi | \mathbf{FL} | GPM | | FL 1"= 6= 1x6 | 6 | 13 | | FL $1\frac{1}{2}$ "= $1 = 1x1$ | 1 | 13 | | FL $1\frac{1}{2}$ "= $3 = 1x3$ | 3 | 26 | | FL $1\frac{1}{2}$ "= 66= 11x6 | 6 | 39 | | PDP= 221psi | | | | • | | | # 9. PDP = 280 | 3/8" nozzle@50psi=30gpm | | | |----------------------------------|---------------|------------| | NP= 50psi | | | | H=110psi | \mathbf{FL} | GPM | | FL 1"= 26= 1x26 | 26 | 30 | | FL $1\frac{1}{2}$ "= $4 = 1x4$ | 4 | 30 | | FL $1\frac{1}{2}$ "= $26 = 2x13$ | 13 | 60 | | FL $1\frac{1}{2}$ "= $64 = 16x4$ | 4 | 60(30) | | PDP= 280psi | | . , | | • | | | | | | | # 10. PDP = 174 | 1/4" nozzle@50psi=13gpm | | | |---------------------------------------|---------------|------------| | NP= 50psi | | | | H= 60psi | \mathbf{FL} | GPM | | FL 1"= 6= 1x6 | 6 | 13 | | FL $1\frac{1}{2}$ "= $1 = 1 \times 1$ | 1 | 13 | | FL $1\frac{1}{2}$ "= $3 = 1x3$ | 3 | 26 | | FL $1\frac{1}{2}$ = 54= 9x6 | 6 | 39 | | PDP= 174psi | | | | - | | | # 11. PDP = 133 | 80 GPM | | | |--|----------|-----------| | NP=100psi
H= 0psi
FL 1½'= 33 = 1.5x22
PDP= 133psi | FL
22 | GPM
80 | # 12. PDP = 318 | 20 GPM | | | |----------------------------------|----|--------| | NP=100psi
H=100psi | FL | GPM | | FL 1''= 12 = 1x12 | 12 | 20 | | FL $1\frac{1}{2}$ '= $2 = 1x2$ | 2 | 20 | | FL $1\frac{1}{2}$ '= $6 = 1x6$ | 6 | 40 | | FL $1\frac{1}{2}$ '= $26 = 2x13$ | 13 | 60 | | FL $1\frac{1}{2}$ "= $72 = 18x4$ | 4 | 60(30) | | PDP= 318psi | | | | | | | | | | | # 13. PDP = 126 | 3/8" nozzle@50psi=30gpm | | | |--------------------------------|---------------|------------| | NP= 50psi | | | | H= 30psi | \mathbf{FL} | GPM | | FL 1"= 26= 1x26 | 26 | 30 | | FL $1\frac{1}{2}$ = $20 = 5x4$ | 4 | 30 | | PDP= 126psi | | | | _ | | | # 14. PDP = 180 | 3/8" nozzle@50psi=30gpm | | | |---|----------|-----------| | NP= 50psi
H= 0psi
FL 1" = 130 = 5x26
PDP= 180psi | FL
26 | GPM
30 | 15. PDP = 207 to the 1/4" nozzle. | 1/4" nozzle@50psi=13gpm | | | |--|---------------|------------| | NP= 50psi | | | | H= 70psi | \mathbf{FL} | GPM | | FL 1"= 6= 1x6 | 6 | 13 | | $FL 1\frac{1}{2}$ = $1 = 1x1$ | 1 | 13 | | FL $1\frac{1}{2}$ ''= $3 = 1 \times 3$ | 3 | 26 | | FL 1½"= 77= 7x11 | 11 | 56 | | PDP= 207psi | | | | _ | | | | | | | PDP = 223 to the 3/8" nozzle.